
Udskriftsdato: 19. december 2025

2008/1 BSF 11 (Gældende)

Forslag til folketingsbeslutning om nedsættelse af en kommission til
undersøgelse af regeringens tilslutning til og deltagelse i den internationale
koalition til afvæbning af Irak

Ministerium: Folketinget

Fremsat den 21. oktober 2008 af Mogens Lykketoft (S), Jeppe Kofod (S),
Villy Søvndal (SF), Niels Helveg Petersen (RV), Frank Aaen (EL), Juliane Henningsen (IA),

Lars‑Emil Johansen (SIU) og Annita à Friðriksmørk (TF)

Forslag til folketingsbeslutning
om nedsættelse af en kommission til undersøgelse af regeringens tilslutning til

og deltagelse i den internationale koalition til afvæbning af Irak

Folketinget beslutter i henhold til lov om undersøgelseskommissioner, at regeringen skal nedsætte en
undersøgelseskommission, der har til formål at opklare regeringens tilslutning til og deltagelse i den
internationale koalition til afvæbning af Irak, for så vidt angår perioden fra januar 2002 til effektueringen
af den danske tilbagetrækning i juli 2007, for så vidt angår pkt. 5 dog perioden 2001-2007, hvilket bl.a.
indebærer en undersøgelse af:
1) Alle skridt i form af politiske kontakter og konsultationer om samt planlægning af den militære

indsats.
2) Lovligheden af aktionen i henhold til Danmarks internationale forpligtelser og folkeretten.
3) Regeringen Fogh Rasmussens viden om den faktiske situation i Irak sammenholdt med de begrundel-

ser for deltagelse i koalitionen til afvæbning af Irak, der blev givet til Folketinget og offentligheden.
4) De faktiske omstændigheder ved beslutningen om tilbagetrækning af landstyrkerne i Irak i sommeren

2007.
5) De besvarelser, som regeringen har afgivet til Folketinget om sagen, herunder i forbindelse med

fremsatte beslutningsforslag og lovforslag om deltagelse i invasionen og sikringsstyrken i Irak.
På baggrund af den beskrevne undersøgelse og redegørelse skal undersøgelseskommissionen efter § 4,

stk. 4, i lov om undersøgelseskommissioner foretage retlige vurderinger til belysning af, om der foreligger
grundlag for, at det offentlige søger nogen draget til ansvar. For så vidt angår ministre, vil undersøgelses-
kommissionens opgave alene være at undersøge og redegøre for de faktiske omstændigheder, der har
relevans for Folketingets egen stillingtagen til spørgsmålet om ministres politiske og/eller retlige ansvar,
jf. lovens § 4, stk. 4.

I overensstemmelse med lov om undersøgelseskommissioners § 1, stk. 4, sker den fornødne nærmere
udformning af bestemmelserne om kommissionens opgaver og sammensætning i samråd med Folketin-
gets Udvalg for Forretningsordenen eller et underudvalg nedsat af udvalget.

2008/1 BSF 11 1

Bemærkninger til forslaget
Beslutningsforslaget er en delvis genfremsættelse af beslutningsforslag nr. B 18 fra folketingsåret

2007-08, 2. saml., jf. Folketingstidende, forhandlingerne side 2133 og tillæg A side 1056 og 1058.
Beslutningen om at gå i krig som deltager i den amerikansk ledede invasion i Irak i marts 2003 hører til

blandt de mest skæbnesvangre i den nyere danmarkshistorie.
Beslutningen blev gennemført af et lille flertal i det danske Folketing og uden noget mandat i FN’s

Sikkerhedsråd. Danmark påtog dermed sig et politisk, moralsk og militært medansvar for en folkeretligt
yderst tvivlsom beslutning og for en udvikling, der har haft katastrofale konsekvenser.

Præsident Bush og hans regering begrundede invasionen med påstande om eksistensen af masseødelæg-
gelsesvåben, der umiddelbart kunne true omverdenen, og om forbindelser til Al-Qaeda. Disse påstande
har efterfølgende vist sig at være forkerte. Forslagsstillerne finder det ejendommeligt og uholdbart, at
den danske statsminister påstår, at han ikke traf beslutningen om at deltage i invasionen med samme
begrundelse som USA’s regering.

Den amerikansk ledede administration, der blev indsat i Irak efter invasionen, traf en serie fatale
beslutninger om bl.a. opløsningen af Iraks hær, politi og centraladministration. Fraværet af fungerende
irakiske statsinstitutioner og den indsatte administrations manglende forståelse for de dybtliggende etni-
ske, religiøse og andre modsætninger i det irakiske samfund betød, at invasionen nok afskaffede Saddam
Husseins grusomme styre, men samtidig blev begyndelsen til krig, borgerkrig og terroraktioner mod
de udenlandske styrker. Derfor udviklede forholdene i Irak sig frem til 2007 stadig mere dramatisk til
en humanitær katastrofe af hidtil uset omfang og bidrog til øget ustabilitet i den mellemøstlige region
og i verden som helhed. Islamistiske terrorister fik en mere frodig arbejdsmark i Irak, og den globale
terrortrussel blev bestemt ikke formindsket. Det sidste års tid er der indtrådt en skrøbelig stabilisering af
situationen, ikke mindst fordi grupper, der hidtil kæmpede mod den irakiske regering og den amerikansk
ledede koalition, er blevet overtalt til at skifte side.

Men ifølge FN er stadig over 4 millioner irakere fordrevet eller flygtet fra deres hjem, deraf halvdelen
til nabolandene, der er ved at synke i knæ under byrden. Voldsomme etniske og religiøse udrensningerhar
fundet sted, og små ikkemuslimske mindretal trues af udryddelse. For 2 år siden blev en undersøgelse
af den ekstra dødelighed i Irak efter invasionen offentliggjort i det ansete britiske lægetidsskrift The
Lancet. Med målemetoder, der har været anerkendt til at vurdere dødstallet som følge af andre konflikter,
nåede man frem til, at 650.000 menneskeliv er gået tabt i Irak. En anden og nyere undersøgelse taler om
endnu meget større tal. Hvis undersøgelsernes konklusioner blot tilnærmelsesvis er rigtige, taler vi om en
af de mest blodige konflikter i mange år.

Udviklingen i Irak har ikke kun haft katastrofale følger for den irakiske befolkning og ført til tab for de
udenlandske styrker, herunder dræbte, sårede og traumatiserede blandt de udsendte danske. Katastrofen
i Irak har også alvorlige konsekvenser for tilliden mellem befolkninger og beslutningstagere, FN’s mulig-
heder for at bidrage til en forpligtende international retsorden og de fremtidige muligheder for folkelig
accept af indgriben over for andre mulige eller reelle trusler mod international fred og sikkerhed.

I modsætning til, hvad der er sket i andre lande, som har deltaget i krigen, er der i Danmark ikke
foretaget nogen undersøgelse af forløbet endsige placeret et juridisk eller politisk ansvar. Debatten
om krigens lovlighed, baggrunden for den danske deltagelse, regeringens håndtering af deltagelsen og
Danmarks holdning til verdenssamfundets normer og regler for anvendelse af magt er ikke afklaret på et
kvalificeret grundlag. Statsministerenhar i strid med alle indtryk, som blev skabt af regeringens udtalelser
undervejs, opbygget en argumentation om, at Danmarks deltagelse i invasionen i Irak ikke skete på grund
af den senere afkræftede påstand om eksistensen af masseødelæggelsesvåben, men at Danmark havde
sine helt egne grunde til at gå med i forhold til den øvrige USA-ledede koalition. Denne mærkværdige

2008/1 BSF 11 2

påstand modsiges af en lang række kendsgerninger, men senest også af udtalelser fra Venstres daværende
politiske ordfører, Jens Rohde.

Det er forslagsstillernes opfattelse, at en uvildig undersøgelse af disse og andre spørgsmål vedrørende
den danske deltagelse i Irakkrigen er en nødvendig forudsætning for at genopbygge tilliden mellem
borgerne og politikerne og mindske risikoen for en lignende beslutning i fremtiden.

Folketinget anmoder derfor hermed regeringen om at nedsætte en undersøgelseskommission ledet af en
dommer, som uhindret og uafhængigt af regeringen kan gennemgå sagens forhold og dokumenter og frit
indkalde vidner og afgive sin endelige beretning om resultatet af undersøgelserne med henblik på behand-
ling i Udvalget for Forretningsordenen, således at udvalget kan afgive indstilling om ansvarsspørgsmålet.

Forslagsstillerne lægger afgørende vægt på, at enhver skal være forpligtet til under vidneansvar at
afgive forklaring for undersøgelseskommissionen som vidne, når kommissionen anmoder om det, med de
undtagelser, som lov om undersøgelseskommissioner indeholder, jf. dennes kapitel 5. Dette indebærer, at
formanden er dommer, jf. ligeledes lovens kapitel 5.

Den person, hvis forhold undersøges, har naturligvis ret til bisidder efter eget valg, jf. lovens § 21.
Forslagsstillerne lægger herudover vægt på, at enhver har pligt til at udlevere materiale til undersøgel-

seskommissionen, når kommissionen anmoder om det, med de begrænsninger, som loven indeholder i
kapitel 5.

Forslagsstillerne lægger endvidere afgørende vægt på, at møder i undersøgelseskommissionen og møder
i retten er offentlige, med de begrænsninger, loven indeholder, jf. dennes kapitel 10.

Forslagsstillerne lægger endelig afgørende vægt på, at undersøgelseskommissionens beretning offentlig-
gøres, jf. lovens § 32.

Efter forslagsstillernes opfattelse skal undersøgelseskommissionen have mulighed for at udlicitere ana-
lysearbejde på baggrund af de oplysninger, der indhentes, f.eks. og bl.a. til Dansk Institut for Internationa-
le Studier.

Der kan f.eks. være en analyse af det materiale, den danske regering havde indhentet om den amerikan-
ske regerings planer for at sikre freden i Irak efter den meget forudsigelige hurtige sejr for invasionsstyr-
kerne over Saddam Husseins militær, og hvilke drøftelser der fra start til slut har fundet sted mellem
den amerikanske og den danske regering om en exitstrategi, om den danske regerings kendskab til
menneskerettighedskrænkelser fra koalitionsstyrkernes og deres private sikkerhedskorps’ side, om den
danske regerings rådføring med og orientering af Folketinget og om uafhængige folkeretseksperters
opfattelse af, hvorvidt krigen fandt sted på FN-pagtens grundlag og med grundlag i Sikkerhedsrådets
forudgående beslutninger. Endelig kan der være behov for at få krigsdeltagelsen bedømt i relation til
dansk parlamentarisk tradition på det udenrigspolitiske område.

2008/1 BSF 11 3

Skriftlig fremsættelse

Mogens Lykketoft (S)::
Som ordfører for forslagsstillerne tillader jeg mig herved at fremsætte:

Forslag til folketingsbeslutning om nedsættelse af en kommission til undersøgelse af regeringens
tilslutning til og deltagelse i den internationale koalition til afvæbning af Irak.

(Beslutningsforslag nr. B 11).

Jeg henviser i øvrigt til de bemærkninger, der ledsager forslaget, og anbefaler det til Tingets velvillige
behandling.

2008/1 BSF 11 4

	Bemærkninger til forslaget
	Skriftlig fremsættelse

